
Copyright 2008 Psychonomic Society, Inc. 1166

Imagine that you are a juror in a house burglary case.
The suspect is a local man with previous convictions for
theft. Witness A testifies that he saw the suspect acting
suspiciously outside the house on the night of the crime.
Witness B, another neighbor, testifies that she saw the
suspect loitering near the house several days before the
crime. Both testimonies naturally increase your belief that
the suspect is guilty. However, you subsequently discover
that Witness A fabricated his testimony due to a grudge
against the suspect. This should undermine Witness A’s
testimony and, hence, lessen your belief in the suspect’s
guilt. But how does this information affect your evaluation
of the testimony of Witness B?

The answer is not clear-cut. It depends on your causal
model of the situation—in particular, how you conceive of
the relation between the two witnesses. For example, do
they share a reason for disliking the suspect? Did they col-
lude before giving their testimonies? If some dependency
holds, you would be justified in extending the discredit of
Witness A to Witness B. In contrast, if you are sure that
the two testimonies are independent, the discredit of one
should not affect your belief in the other.

This example is typical of many situations in which
people must adjust their beliefs in the face of discrediting
evidence. It is common in the legal context, when jurors
or judges must deal with flawed testimonies, alibis, con-
fessions, or forensic evidence; and it arises in numerous
other contexts, such as the interpretation of media stories,
scientific controversies, political debates, and idle gossip.
In this article, we investigate how people deal with dis-
crediting evidence in simplified crime cases.

Previous Research
Within the juror-reasoning literature (see Hastie, 1993),

there have been various studies of discredited evidence

(Kennedy & Haygood, 1992), but few have investigated
how the discredit of one item of evidence affects other items.
Most relevant is a study by Hatvany and Strack (1980). In
two simulated court cases, participants were presented with
eyewitness testimony that was subsequently discredited. The
authors identified three possible outcomes: (1) logic, where
jurors ignore the discredited testimony completely; (2) over-
correction, where jurors overcompensate for the discredit-
ing, preferring a verdict opposite to that implied by the initial
testimony; and (3) perseverance, where jurors remain con-
vinced by the initial testimony. Participants predominantly
followed the logical outcome, disregarding the discredited
testimony (relative to a control group who saw neither the
testimony nor the discredit). However, in one of the cases,
people overcorrected their judgments when the discredited
testimony involved a false accusation. Hatvany and Strack
advanced two potential explanations for this overcorrection:
Either people overcompensate the falsely accused defendant
because of a sense of fairness, or they invoke a false accusa-
tion script that assumes that the defendant is innocent.

In our studies, we also examine how people adjust their
beliefs when testimony is discredited; however, our main
concern is with how they extend this discredit to other
items of evidence. In particular, are people sensitive to the
causal relations between different items of evidence? This
means that the logic category, as defined by Hatvany and
Strack (1980), is not always the rational inference. For ex-
ample, when Witness A is discredited and prior evidence
includes testimony from a related witness (or the same
witness), it might be rational to extend this discredit to the
related testimony and, thus, overcorrect one’s judgment
of the defendant’s guilt. To clarify which inferences are
rationally justified in such circumstances, it is helpful to
use Bayesian networks (BNs) to represent the relations be-
tween the items of evidence and the possible hypotheses.

The impact of discredited evidence

DAVID A. LAGNADO AND NIGEL HARVEY
University College London, London, England

How do people revise their beliefs when evidence is discredited? In three studies, mock jurors read simplified
criminal cases and then judged the probability that a suspect was guilty on the basis of sequentially presented evi-
dence. Study 1 showed an extension effect: When two items of incriminating evidence were presented, a subsequent
discrediting of the second item also lessened belief in the first item, irrespective of whether it was directly related
to the discredited item. Study 2 showed that this effect depended on the order of evidence presentation: When the
discrediting evidence was presented early, rather than late, in the sequence, there was no extension to unrelated
items. Study 3 showed that the extension effect held only when items of evidence were both incriminating or both
exonerating, but not when they were mixed. To explain these findings, we draw on coherence-based models of juror
reasoning and propose that people group evidence according to its direction with respect to the guilt hypothesis.

Psychonomic Bulletin & Review
2008, 15 (6), 1166-1173
doi:10.3758/PBR.15.6.1166

D. A. Lagnado, d.lagnado@ucl.ac.uk

THE IMPACT OF DISCREDITED EVIDENCE 1167

the presumed causal model. This means that the classi-
fication used by Hatvany and Strack (1980) will not al-
ways hold; sometimes the logical response can result in
overcorrection.

Descriptive Models of Jury Decision Making
How do people actually integrate different items of evi-

dence to reach a verdict? Three models of juror decision
making dominate the psychological literature. The belief
adjustment model (Hogarth & Einhorn, 1992) assumes
that people start with an initial opinion based on their
background information. When a new item of evidence is
received, it is encoded as positive or negative in relation
to the guilt hypothesis, weighted according to its judged
strength, and then additively combined with their prior
belief. This process is iterated until all items of evidence
are integrated and a final degree of belief is reached.

The belief adjustment model is an online model: It se-
quentially processes new items of evidence, rather than
performing a global evaluation of all items together. This
avoids heavy computational or storage demands. How-
ever, it can lead to order effects, where the same set of
evidence yields different final judgments, depending on
the order in which items are presented. In particular, with
mixed evidence (i.e., items both for and against the guilt
hypothesis), the model predicts a recency effect, whereby
the last piece of evidence presented is overweighted. Thus,
the model has a simple explanation for the overcorrection
observed in Hatvany and Strack (1980). The discrediting
evidence is overweighted because it occurs last.

This model also assumes that items of evidence are in-
dependent and, thus, does not consider possible causal
relations between items. As Hogarth and Einhorn (1992)
acknowledged, this is a serious shortcoming when the
model is applied to complex bodies of evidence.

In contrast, the story model (Pennington & Hastie, 1992)
places strong emphasis on the interrelations between
items of evidence. People construct stories to make sense
of the evidence presented in court, and these narratives
determine their predeliberation verdicts. Stories typically
involve networks of causal relations between events; they
draw on the evidence presented in the case, as well as on
prior assumptions and common sense knowledge.

Formal Models of Evidential Reasoning
BNs provide a normative framework for evidential rea-

soning (Pearl, 1988) and have recently been applied in
legal and forensic contexts. They represent the complex
interrelations between bodies of evidence and hypotheses
and allow inferences to be drawn about target hypotheses
on the basis of observed evidence.

The graphical component of a BN comprises a set of
nodes that represent variables of interest (e.g., crime hy-
potheses, evidence statements, etc.) and a set of directed
links between these variables that represent causal or evi-
dential relations. This yields a directed graph that com-
pactly represents the probabilistic relations between the
variables (in particular, the conditional and unconditional
dependencies). The graph can be used to read off which
items of evidence are relevant to each other or to particular
hypotheses. In addition, BNs have a quantitative compo-
nent, consisting of conditional probability distributions
for each variable in the graph. For present purposes, we
will focus just on the graphical component, since it cap-
tures the qualitative notions of relevance and causal de-
pendency that are critical in legal inquiry.

Graphs for the kinds of crime scenarios used in our
studies are depicted in Figure 1. Panel A represents a sce-
nario in which the suspect is confronted with two inde-
pendent pieces of incriminating evidence: The forensic
lab reports that footprints found at the crime scene match
the suspect’s (Evidence A), and a witness testifies that he
or she saw the suspect at the crime scene (Evidence B).
The witness’s testimony is subsequently discredited (Dis-
credit C). The absence of a link between the two items of
incriminating evidence (and no other variable linking the
two) implies that the discredit of the witness should not
affect the forensic evidence. Panel B represents a differ-
ent scenario in which two pieces of evidence are interde-
pendent: Witness A has colluded with Witness B in their
testimony about the suspect. The link between A and B
implies that the discredit of one should affect evaluation
of the evidence given by the other.

More complex networks can be drawn up for further
variations (e.g., when the same witness makes two dif-
ferent statements); the key point is that the rationality of
inferences after the discrediting of one item depends on

Guilt

Evidence A Evidence B

Discredit C

Guilt

Evidence A

Discredit C

A B

Evidence B

Figure 1. Graphs showing relations between evidence and guilt hypothesis. (A) Scenario with independent items of evidence.
(B) Scenario with dependent items.

1168 LAGNADO AND HARVEY

between the items of evidence: Evidence came from the
same source (e.g., two statements from the same neigh-
bor), similar sources (e.g., two statements from different
neighbors), or different sources (e.g., one statement and
one blood test).

On the normative account, people should extend the
discredit when the two items of evidence come from
the same source, but not when they come from differ-
ent sources. The prediction for the similar condition is
underdetermined but should lie somewhere in between
these two extremes. The three descriptive models outlined
above make the following predictions. The belief adjust-
ment model predicts no substantial difference between the
relatedness conditions, because it ignores interrelations
between items of evidence. It also predicts overweighting
of the final item and, thus, potential overcorrection in all
three conditions.

The story model takes causal relations between items
into account and, therefore, predicts differences in the re-
latedness conditions; in particular, like the formal model,
it predicts that the discredit is more likely to be extended
in the same, rather than in the different, condition.

The coherence-based model’s focus on interrelations
between items suggests an influence of relatedness akin to
that in the story model. However, the drive for consistency
implies possible biases. It could lead to either persever-
ance (e.g., maintain consistency by ignoring the discredit)
or overcorrection (e.g., maintain consistency by extending
the discredit to the other item).

STUDY 1

Method
Participants and Apparatus. Twenty-four undergraduates from

University College London (UCL) were paid £3 to participate. The
experiment was run on computers in individual testing rooms.

Materials. Nine different crime scenarios were constructed. Each
scenario began with background details about the crime and the chief
suspect. This background information was followed with two pieces
of evidence that incriminated the suspect and one item that discred-
ited the second piece of evidence. Three variants of these items were
generated for each crime scenario, corresponding to three levels of
relatedness: same, similar, and different (see Table 1 for examples
of each condition).

Procedure. Each participant was presented with nine different
crime problems (three same, three similar, and three different). For
each problem, the participants first read the background story and
then gave their baseline judgment about the guilt of the suspect (on
a rating scale from 0 to 100, with 0 definitely innocent, 50 as
likely innocent as guilty, and 100 definitely guilty). The partici-
pants then read the first piece of evidence and again rated the prob-
ability of guilt. This was repeated for the second item of evidence
and then for the discrediting evidence. The participants thus gave
four sequential probability judgments in each problem (baseline,
Stage 1, Stage 2, final).

Results
Mean guilt judgments at each stage are shown in Fig-

ure 2. The key comparison is whether the final judgments
are different from the Stage 1 judgments. If they are not
different, the discrediting information discounts the sec-
ond item of evidence alone. However, in all three related-
ness conditions, the final judgments were significantly

According to this model, people make holistic judgments
on the basis of their causal interpretation of the evidence,
and this can involve constructive sense-making processes.
Applied to the case of discrediting, the story model is akin
to Hatvany and Strack’s (1980) script-based explanation:
In the light of the discredited testimony, people invoke a
false accusation story, and this leads to overcorrection.

The story model has garnered broad empirical support
but remains vaguely specified with respect to underlying
cognitive processes and mechanisms. Moreover, Penning-
ton and Hastie (1992) argued that the model applies only
to global judgments (those made once all the evidence has
been processed). In the case of online judgments, peo-
ple are supposed to revert to a simpler belief adjustment
model.

Coherence-based models (Simon & Holyoak, 2002;
Thagard, 2000) provide a process-level account of legal
reasoning, derived from earlier theories of cognitive con-
sistency. The key claims are that the mind strives for con-
sistency in its representations and that judgments emerge
from an interactive process that seeks the most coherent
overall representation of the decision problem. This pro-
cess can lead to bidirectional reasoning; inference flows
not only from evidence to conclusions, but also from
emerging conclusions back to the evidence. Thus, evi-
dence can be reevaluated to fit with emerging hypotheses
(cf. Carlson & Russo, 2001). This coherence-based model
contrasts with the belief adjustment model (which does
not reevaluate evidence) and with Bayesian models that
clamp evidence variables.

Like the story model, the coherence model describes
holistic judgments based on complex bodies of interre-
lated evidence and accentuates the constructive nature of
human reasoning. In addition, it specifies the computa-
tional processes that underpin these judgments and pre-
dicts possible biases due to bidirectional reasoning and the
preference for coherence representations (perhaps at the
cost of biased interpretations of the evidence).

With regard to the effect of discredited evidence,
coherence- based models can flexibly account for perse-
verance or overcorrection. The goal of consistency could
lead to the underweighting of the discrediting information
in order to maintain the guilt hypothesis or to an extreme
shift to the innocent hypothesis in order to assimilate the
discredit. This will depend on the relative coherence of the
competing representations.

Overview of Studies
This article explores the conditions under which people

extend the discrediting of one item of evidence to other
items. Participants read simplified criminal cases and
judged the probability that a suspect was guilty on the
basis of sequentially presented evidence. In Study 1, two
items of incriminating evidence were given, followed by
information that discredited the second item of evidence.
The key question was how the discrediting of the second
item would affect people’s beliefs about the first item. On
a normative BN account, people should extend the dis-
credit only when the two items were related in some way.
To test this, we manipulated the degree of relatedness

THE IMPACT OF DISCREDITED EVIDENCE 1169

would predict an order effect: The final guilt judgment in
the late condition should be lower than that in the early
condition. It also would predict no effect of relatedness
on these judgments. The BN model and the story model
would predict no order effect and an effect of relatedness
in both conditions.

Method
Participants. Forty-two undergraduates from UCL participated

in the study.
Procedure and Materials. The procedure and materials were

identical to those in Study 1, except that the participants read four
crime scenarios and the order of presentation (late vs. early) was
crossed with two levels of relatedness (same or different).

Results
Mean guilt judgments for the late and early conditions

are shown in Figure 3. In the late condition, the findings
in Study 1 were replicated, with the final guilt judgments
being significantly lower than those at Stage 1, irrespec-
tive of relatedness [same condition, t(41) 3.41, p .01;
different, t(41) 2.89, p .01]. Moreover, there was no
significant difference between the final judgments in the
same (M 50.1) and the different (M 56.3) conditions
[t(41) 1.67, n.s.].

The early condition showed a different pattern of judg-
ments, with the final judgments in the different condition
(M 69.81) significantly higher than those in the same
condition (M 48.8) [t(41) 5.67, p .001]. To further
explore this order effect, a 2 2 ANOVA was conducted
on the final judgments. This revealed main effects of relat-
edness [F(1,41) 26.81, p .001] and order [F(1,41)
5.48, p .05] and a significant interaction [F(1,41)
6.20, p .05]. Paired comparisons showed no difference
between late (M 50.1) and early (M 48.8) in the same
condition [t(41) 0.35, n.s.] but a significant difference
between late (M 56.3) and early (M 69.8) in the dif-
ferent condition [t(41) 3.09, p .01]. This pattern is
inconsistent with the belief adjustment model, which pre-
dicts order effects irrespective of relatedness, and is in-
consistent with both the BN and the story models, which
predict no order effects.1

STUDY 3

The results from Studies 1 and 2 are difficult to ex-
plain on the basis of either the belief adjustment or the

lower than those at Stage 1 [same, t(23) 3.74, p .05;
similar, t(23) 2.71, p .05; different, t(23) 3.13, p
.05]. The magnitudes of the differences between Stage 1
and the final stage did not differ between conditions.

These results suggest that the participants extended the
discredit of Item 2 to Item 1 irrespective of the causal
relations between these items. For example, when they
discovered that one witness was lying, they discounted
not only the testimony of a related witness, but also an
unrelated piece of forensic evidence. This pattern of judg-
ments seems to rule out both the normative BN model
and the story model. The belief adjustment model gives
the simplest explanation: The final judgments were lower
than those at Stage 1 because the discrediting information
was presented last and was, therefore, overweighted.

STUDY 2

The belief adjustment model holds that later items are
overweighted, relative to earlier items. To further test this
explanation of the results from Study 1, we varied the
order in which evidence was presented. Two orders were
used: (1) the late condition, in which the discredit was the
final item, as in Study 1; (2) the early condition, in which
the discredit was presented after the first item of evidence
but before the second item. The belief adjustment model

100

90

80

70

60

50

40

30

20

10

0

Pr
ob

ab
ili

ty
 o

f G
ui

lt

Baseline Stage 1 Stage 2 Final

Evidence

Different
Similar
Same

Figure 2. Mean guilt judgments in Study 1. Baseline, judgment
before any evidence; Stage 1, judgment after the first item of evi-
dence; Stage 2, judgment after the second item of evidence; Final,
judgment after discredit of the second item of evidence.

Table 1
Sample Crime Scenario

Background: House burglary in a wealthy area of the district. Suspect is a local man with previous convictions for theft.

Condition

 Same Similar Different

Evidence 1 Neighbor said he saw suspect
loitering in area a few days
before crime.

Neighbor 1 said he saw suspect
loitering in area a few days be-
fore crime.

Lab tests reveal that footprints
at the crime scene match the
suspect’s.

Evidence 2 Same neighbor said he saw
suspect outside house on night
of crime.

Neighbor 2 said he saw suspect
outside house on night of crime.

Neighbor said he saw suspect
outside house on night of crime.

Discredit (of 2) Neighbor is lying because of a long-standing grudge against the suspect.

1170 LAGNADO AND HARVEY

thus, is discredited only if C applies to it directly. This
account explains the overextension of discrediting in the
late condition and the sensitivity to causal relatedness in
the early condition.

To explore this proposal, Study 3 introduced exonerat-
ing as well as incriminating evidence. Does the extension
effect occur only with evidence that shares the same direc-
tion, or also with mixed evidence? The grouping hypothe-
sis predicts that coherent groupings will emerge only with
elements that share the same direction (cf. Heider, 1946)
and, therefore, that the discredit will not be extended with
mixed evidence items (e.g., when an incriminating wit-
ness testimony is discredited, an exonerating witness tes-
timony will not also be undermined).

To test this prediction, we constructed four evidence
conditions: (1) two incriminating items (A , B) fol-
lowed by discredit of B ; (2) two exonerating items (A ,
B), followed by discredit of B ; (3) one incriminating
and one exonerating item (A , B), followed by dis-
credit of B ; (4) one exonerating and one incriminating
item (A , B), followed by discredit of B . Thus, there
were two nonmixed conditions (1 and 2) and two mixed

story model. However, coherence-based approaches sug-
gest a potential explanation. These models assume that
the mind strives for the most coherent representation of
the decision problem. In particular, when evidential ele-
ments are positively constrained (cohere with each other),
people “will want them to either be both accepted or both
rejected” (Thagard, 2000, p. 18). We propose that people
group evidence as positive or negative, relative to the guilt
hypothesis. These two groupings will compete with each
other, but the within-group elements will mutually cohere,
irrespective of the exact causal relations between them.

For example, in the late condition, participants receive
items A and B and group these as positive evidence
against the suspect (see Figure 4). The two items cohere
because both of them are incriminating. When participants
receive information C, which discredits B, this discredit is
extended to item A, due to the prior grouping. The mutual
coherence between A and B, and C’s subsequent discredit
of B, means that A and B are both undermined. In the
early condition, participants receive item B first, which
is then discredited by C. When they receive A , this is
not grouped with B (which has been discredited) and,

100

90

80

70

60

50

40

30

20

10

0

Pr
ob

ab
ili

ty
 o

f G
ui

lt

Baseline Stage 1 Stage 2 Final

Evidence

Late

Different
Same

100

90

80

70

60

50

40

30

20

10

0

Pr
ob

ab
ili

ty
 o

f G
ui

lt

Baseline Stage 1 Stage 2 Final

Evidence

Early

Different
Same

A B

Figure 3. (A) Mean guilt judgments in the late condition in Study 2. Judgment stages were the same as those in Study 1. (B) Mean
guilt judgments in the early condition in Study 2. Stage 1, judgment after the first item; Stage 2, judgment after discredit of the first
item; Final, judgment after the second item.

Guilt

Evidence A Evidence B

Discredit C

Guilt

Evidence B

Discredit C

Late Early

Evidence A

Figure 4. Effect of grouping on discrediting. In the late condition, grouping of A and B leads to overextension of
Discredit C from B to A; in the early condition, no grouping occurs, so Discredit C is restricted to causally related
evidence.

THE IMPACT OF DISCREDITED EVIDENCE 1171

the causal relations between items; but when it was pre-
sented earlier, only related items were discounted. More-
over, the extension effect in the late condition held only
when items of evidence were either both incriminating or
both exonerating, but not when they were mixed.

To account for this pattern of results, we draw on
 coherence-based models of juror reasoning (Simon & Ho-
lyoak, 2002; Thagard, 2000). We propose that people eval-
uate and group evidence according to its direction with
respect to the guilt hypothesis. Items of evidence with a
shared direction will mutually cohere, irrespective of their
causal relatedness, and mutually coherent groupings will
fall together in the face of information that discredits one
item of that grouping. This grouping hypothesis explains
why discrediting information is extended to causally un-
related items, so long as they share a common direction.
It also accounts for the difference between early and late
conditions: Items form a grouping only in the late condi-
tion; in the early condition, the discredit undermines the
prior item before it can be grouped.

This extension effect does not fit with the formal BN
model and, thus, reinforces previous findings (e.g., Hat-
vany & Strack, 1980; Schum & Martin, 1982) showing
that people do not integrate evidence in a fully Bayesian
way. However, the effect is a sign of a sensible cognitive
mechanism at work. By grouping information, people can
overcome memory and processing limitations (cf. chunk-
ing in memory research). Without such organizing and
simplifying strategies, it is unlikely that people (or jurors)
could draw firm conclusions from complex and interre-
lated bodies of evidence.

Before drawing implications for juror decision making,
future research must examine whether these findings gen-
eralize to more realistic legal materials (the overcorrec-
tion observed by Hatvany & Strack [1980] with simulated
court cases suggests that they might). Furthermore, it is
possible that the overextension effect is remedied once ju-
rors enter deliberation.2 Nevertheless, the present research
applies to everyday reasoning about evidence (e.g., when

conditions (3 and 4). These were crossed with two levels
of relatedness: similar and different. The similar condi-
tion was used instead of the same condition because, in
the case of mixed evidence, it would have been unnatural
to have the same person giving both positive and negative
evidence (see Table 2 for a sample scenario).

Method
Participants. Thirty-two undergraduates from UCL participated

in the study.
Procedure and Materials. The procedure and materials were

identical to those in Study 1, except that the participants were given
eight adapted crime scenarios and there were four evidence type
conditions (1–4) crossed with two levels of relatedness: similar and
different.

Results
Mean guilt judgments for the four evidence conditions

are shown in Figures 5A–5D. In the two nonmixed condi-
tions (1 and 2), the final judgments were significantly dif-
ferent from Stage 1 judgments, irrespective of relatedness.
In Condition 1, the final judgments were lower than the
Stage 1 judgments [same condition, t(31) 3.69, p .01;
different, t(31) 2.85, p .01]. In Condition 2, the final
judgments were higher than the Stage 1 judgments [same
condition, t(41) 3.94, p .01; different, t(31) 3.88,
p .01]. In the two mixed conditions (3 and 4), the final
judgments were not significantly different from Stage 1
judgments [for Condition 3, same condition, t(31)
0.23, n.s.; different, t(31) 0.34, n.s.; for Condition 4,
same condition, t(31) 0.15, n.s.; different, t(31) 1.80,
n.s.]. This pattern of results fits with the predictions of the
grouping hypothesis.

DISCUSSION

In three studies, we examined the factors that lead
people to extend the discredit of one item of evidence to
another item. The main findings were that when the dis-
credit was presented last, it was extended irrespective of

Table 2
Example of the Four Evidence Conditions in Study 3

Evidence
Condition Relatedness

1 () Similar Neighbor 1 said he saw suspect loi-
tering in area.

Neighbor 2 said she saw suspect
outside house.

Neighbor 2 is lying because of
grudge against suspect.

Different Lab tests reveal footprint match to
suspect.

2 () Similar Neighbor 1 said he’d never seen
suspect in area.

Neighbor 2 said she was with sus-
pect at time of crime.

Neighbor 2 is lying because she’s in
love with suspect.

Different Lab tests reveal no footprint match
to suspect.

3 () Similar Neighbor 1 said he saw suspect loi-
tering in area.

Neighbor 2 said she was with sus-
pect at time of crime.

Neighbor 2 is lying because she’s in
love with suspect.

Different Lab tests reveal footprint match to
suspect.

4 () Similar Neighbor 1 said he’d never seen
suspect in area.

Neighbor 2 said she saw suspect
outside house.

Neighbor 2 is lying because of
grudge against suspect.

Different Lab tests reveal no footprint match
to suspect.

Note— , incriminating evidence; , exonerating evidence.

1172 LAGNADO AND HARVEY

Hatvany, N., & Strack, F. (1980). The impact of a discredited key wit-
ness. Journal of Applied Social Psychology, 10, 490-509.

Heider, F. (1946). Attitudes and cognitive organization. Journal of Psy-
chology, 21, 107-112.

Hogarth, R. M., & Einhorn, H. J. (1992). Order effects in belief updat-
ing: The belief-adjustment model. Cognitive Psychology, 24, 1-55.

Kennedy, T. D., & Haygood, R. C. (1992). The discrediting effect in eye-
witness testimony. Journal of Applied Social Psychology, 22, 70-82.

Pearl, J. (1988). Probabilistic reasoning in intelligent systems:
 Networks of plausible inference (rev. 2nd print.). San Mateo, CA:
Morgan Kaufmann.

Pennington, N., & Hastie, R. (1992). Explaining the evidence: Tests
of the story model for juror decision making. Journal of Personality
& Social Psychology, 62, 189-206.

Schum, D. A., & Martin, A. W. (1982). Formal and empirical research
on cascaded inference in jurisprudence. Law & Society Review, 17,
105-151.

Simon, D., & Holyoak, K. J. (2002). Structural dynamics of cognition:
From consistency theories to constraint satisfaction. Personality &
Social Psychology Review, 6, 283-294.

laypeople evaluate snippets of media information about
a crime) and informs us about the cognitive mechanisms
used in these commonplace situations.

AUTHOR NOTE

This research was supported by the Leverhulme Trust/ESRC project
“Evidence, Inference and Enquiry.” We thank Miral Patel, Nusrat Uddin,
and Charlotte Forrest for help with materials and data collection and Philip
Dawid and Amanda Hepler for discussions. Correspondence concerning
this article should be addressed to D. A. Lagnado, Department of Cogni-
tive, Perceptual and Brain Sciences, University College London, Gower
Street, London WC1E 6BT, England (e-mail: d.lagnado@ucl.ac.uk).

REFERENCES

Carlson, K. A., & Russo, J. E. (2001). Biased interpretation of evidence by
mock jurors. Journal of Experimental Psychology: Applied, 7, 91-103.

Hastie, R. (Ed.) (1993). Inside the juror: The psychology of juror deci-
sion making. Cambridge: Cambridge University Press.

100

90

80

70

60

50

40

30

20

10

0

Pr
ob

ab
ili

ty
 o

f G
ui

lt

Baseline Stage 1 Stage 2 Final

Evidence

Condition 1 (+ +)

Different
Similar

100

90

80

70

60

50

40

30

20

10

0

Pr
ob

ab
ili

ty
 o

f G
ui

lt

Baseline Stage 1 Stage 2 Final

Evidence

Condition 2 (– –)

Different
Similar

100

90

80

70

60

50

40

30

20

10

0

Pr
ob

ab
ili

ty
 o

f G
ui

lt

Baseline Stage 1 Stage 2 Final

Evidence

Condition 3 (+ –)

Different
Similar

100

90

80

70

60

50

40

30

20

10

0

Pr
ob

ab
ili

ty
 o

f G
ui

lt

Baseline Stage 1 Stage 2 Final

Evidence

Condition 4 (– +)

Different
Similar

A B

C D

Figure 5. Mean guilt judgments for the four evidence conditions in Study 3. Judgment stages are the same as those in Study 1. , in-
criminating evidence; , exonerating evidence.

THE IMPACT OF DISCREDITED EVIDENCE 1173

ment with participants making only a single global judgment showed no
differences from the final judgments in this study.

2. However, jurors’ predeliberation verdicts are often good predictors
of their final postdeliberation verdicts (Hastie, 1993).

(Manuscript received August 6, 2007;
revision accepted for publication July 16, 2008.)

Thagard, P. (2000). Coherence in thought and action. Cambridge, MA:
MIT Press.

NOTES

1. Strictly, the story model is supposed to apply to global judgments
made once all evidence has been presented. A replication of this experi-

